
The Toyota Way
Jeffrey K Liker

Tata McGraw-Hill, 2004

Introduction
It is obvious that there is something special about Toyota. The Japanese automobile

manufacturer currently has the fastest product development process in the world. New cars

and trucks take 12 months or less to design, while competitors typically require two to

three years. Toyota has phenomenal quality levels, that rivals can only dream of matching.

Toyota has turned operational excellence into a strategic weapon not merely through tools

and quality improvement methods but a deeper business philosophy rooted in

understanding of people and what motivates them. Its success is ultimately based on its

ability to develop leaders, build teams, and nurture a supportive culture, to devise strategy,

to build deep supplier relationships, and to maintain a learning organization.

Jeffrey Liker is an authority on Toyota. Liker gives an excellent account of how Toyota

has become one of the best managed companies in the world. He also outlines how other

companies can learn from Toyota and improve their way of doing business. This book

makes excellent reading for leaders building learning organizations.

The Toyota Production System
Toyota developed the Toyota Production System after World War II. While Ford and GM

used mass production, economies of scale, and big equipment to produce as many parts as

possible, as cheaply as possible, Toyota's market in post-war Japan was small. Toyota also

had to make a variety of vehicles on the same assembly line to satisfy its customers. By

making lead times short and focusing on keeping production lines flexible, Toyota realized

it could actually get higher quality, better customer responsiveness, better productivity, and

better utilization of equipment and space.

A basic premise of mass production is that machine downtime is obvious waste. A

machine shut down for repair is not making parts that could make money. But TPS has

challenged this notion.

Often the best thing you can do is to idle a machine and stop producing parts. Over

production, is a fundamental waste in TPS.

Often it is best to build up an inventory of finished goods in order to level out the

production schedule, rather than produce according to the actual fluctuating demand of

customer orders. Leveling out the schedule (heijunka) is a foundation for flow and pull

systems and for minimizing inventory in the supply chain. Leveling production smoothes

out the volume and mix of items produced so there is little variation in production from

day to days.

Often it is best to selectively add and substitute overhead for direct labor. When waste is

stripped away from value-adding workers, high-quality support has to be provided for

 2

them.

 It may not be a top priority to keep your workers busy making parts as fast as possible.

Companies should produce at the rate of customer demand. Working faster just for the

sake of getting the most out of workers may be counter productive.

It is best to selectively use information technology and often better to use manual

processes even when .automation is available and would seem to justify its cost in reducing

your headcount. People are the most flexible resource. The manual process must be

streamlined before it is automated.

TPS starts with the customer, by asking, "What value are we adding from the customer's

perspective?" Because the only thing that adds value in any type of process- be it in

manufacturing, marketing, or a development process-is the physical or information

transformation of that product, service, or activity into something the customer wants.

TPS is all about commitment to continuously investing in its people and promoting a

culture of continuous improvement. When Toyota sets up assembly lines, it selects only

the best and brightest workers, and challenges them to grow in their jobs by constantly

solving problems. Similarly, Toyota staffs sales, engineering, service parts, accounting,

human resources, and every aspect of the business with carefully selected individuals and

empowers them to improve their processes and find innovative ways to satisfy their

customers. Toyota is a true learning organization that has been evolving and learning for

most part of a century.

Many U.S. companies have embraced lean tools but do not understand what makes them

work together in a system. They do not understand the power behind true TPS. That lies in

Toyota’s continuous improvement culture.

A Brief History
The roots of the Toyota Way can be traced back to Sakichi Toyoda, a tinkerer and

inventor, who grew up in the late 1800s in a remote farming community outside of

Nagoya. As a boy, Toyoda learned carpentry from his father and started designing and

building wooden spinning machines. In 1894 he began to make manual looms that were

cheaper and more efficient than existing looms.

Toyoda’s mother, grand mother, and their friends worked hard spinning and weaving. To

relieve them of this punishing labor, he set out to develop power-driven wooden looms.

Toyoda eventually developed sophisticated automatic power looms. Among his inventions

was a special mechanism to automatically stop a loom whenever a thread broke. This

invention led to the concept of jidoka (automation with a human touch).

If Sakichi Toyoda put his mark on the industrial world through loom making, Just-In-Time

was his son Kiichiro Toyoda's contribution. His ideas were influenced by a study trip to

Ford's plants in Michigan to see the automobile industry Kiichiro was also inspired by the

U.S. supermarket system of replacing products on the shelves just in time as customers

purchased them.

 3

After World War II, the Americans realized the need for trucks in order to rebuild Japan

and even helped Toyota to start building trucks again. As the economy gained momentum,

Toyota had little difficulty getting orders for automobiles. But rampant inflation made

money worthless and collections became very difficult. As the cash crunch worsened,

Toyota adopted strict cost-cutting policies, including voluntary pay cuts by managers and a

10 percent cut in pay for all employees. Finally, Kiichiro had to ask for 1,600 workers to

"retire" voluntarily. This led to work stoppages and public demonstrations by workers.

Kiichiro accepted responsibility for the failure and resigned as president, even though in

reality the problems were well beyond his or anyone else's control. Many workers

voluntarily left the company and labor peace was restored. However, his tremendous

personal sacrifice had a profound impact on the history of Toyota.

Even before the second world war, Toyota had realized that the Japanese market was too

small and demand too fragmented to support the high production volumes in the U.S.

Toyota realized that to survive in the long run, it would have to adapt the mass production

approach for the Japanese market.

Bigger rivals like Ford had tons of cash and a large U.S. and international market. Toyota

had no cash and operated in a small country. With few resources and capital, Toyota

needed to turn cash around quickly. Ford had a complete supply system, Toyota did not.

Toyota didn't have the luxury of taking cover under high volume and economies of scale

afforded by Ford's mass production system. It needed to adapt Ford's manufacturing

process to achieve simultaneously high quality, low cost, short lead times, and flexibility.

Toyota needed to churn out low volumes of different models using the same assembly line,

because consumer demand in Japan was too low to support dedicated assembly lines for

one vehicle.

Most businesses use processes that are filled with waste, because work in Step 1 is

performed in large batches before it is needed by Step 2. This "work in process" must then

be stored and tracked and maintained until needed by step 2. TPS is a "pull system", in

which every step of every manufacturing process has the equivalent of a "gas gauge" built

in, (called kanban), to signal to the previous step when its parts need to be replenished.

This creates "pull" which continues cascading backwards to the beginning of the

manufacturing cycle.

Identifying waste
The first question in TPS is always" What does the customer want from this process?" This

defines value. Through the customer's eyes, a process is observed and the value-added

steps are separated from the non-value-added ones.

Toyota has identified various types of non-value-adding waste:

1. Overproduction. Producing items for which there are no orders. This leads to

overstaffing and storage and transportation costs.

 4

2. Waiting (time on hand). Workers merely serving to watch an automated machine or

having to stand around waiting for the next processing step, tool, supply, part, etc., or

having no work because of stockouts, lot processing delays, equipment downtime, and

capacity bottlenecks.

3. Unnecessary transport or conveyance. Carrying work in process (WIP) long distances,

creating inefficient transport, or moving materials, parts, or finished goods into or out of

storage or between processes.

4. Overprocessing or incorrect processing. Inefficient processing due to poor tool and

product design, causing unnecessary motion and producing defects. Waste is also

generated when providing higher-quality products than is necessary.

5. Excess inventory. Excess inventory hides problems such as production imbalances, late

deliveries from suppliers, defects, equipment downtime, and long set up times.

6. Unnecessary movement. Any wasted motion employees have to perform during the

course of their work, such as looking for, reaching for, or stacking parts, tools, etc.

Walking is also waste.

7. Defects. Production of defective parts or correction. Repair or rework, scrap,

replacement production, and inspection mean wasteful handling, time, and effort.

8. Unused employee creativity. Losing time, ideas, skills, improvements, and learning

opportunities by not engaging or listening to employees.

Toyota firmly believes overproduction is a fundamental waste. Producing more than what

the customer wants necessarily leads to a build-up of inventory somewhere downstream.

The material is just sitting around, waiting to be processed in the next operation. Big

buffers lead to other suboptimal behavior, like reducing the motivation to continuously

improve operations. Why worry about preventive maintenance on equipment when

shutdowns do not immediately affect final assembly anyway? Why get overly concerned

about a few quality errors when defective parts can be set aside? By the time a defective

piece works its way to the later operation where an operator tries to assemble that piece,

there may be weeks of bad parts in process and sitting in buffers.

JIT means removing, as much as possible, the inventory used to buffer operations against

problems that may arise in production. Using smaller buffers means that problems like

quality defects become immediately visible. This reinforces jidoka, which halts the

production process. Workers must resolve the problems immediately to resume production.

The requirement for working with little inventory and stopping production when there is a

problem, introduces a sense of urgency among workers. In mass production, when a

machine goes down, there is no sense of urgency. The maintenance department fixes the

problem while inventory keeps the operations running. By contrast, in lean production,

when an operator shuts down equipment to fix a problem, other operations will soon stop

 5

producing, creating a crisis. So people have to scramble to fix problems together to get the

equipment up and running. Moreover, they would try to get the root of the problem so that

it does not recur again.

Toyota’s Building Blocks

Principle 1. Base your management decisions on a long-term philosophy, even at the expense of short-term

financial goals.

Principle 2. Create continuous process flow to bring problems to the surface.

Principle 3. Use "pull" systems to avoid overproduction.

Principle 4. Level out the workload (heijunka).

Principle 5. Build a culture of stopping to fix problems, to get quality right the first time.

Principle 6. Standardized tasks are the foundation for continuous improvement and employee empowerment.

Principle 7. Use visual control so no problems are hidden.

Principle 8. Use only reliable, thoroughly tested technology that serves your people and processes.

Principle 9. Grow leaders who thoroughly understand the work, live the philosophy, and teach it to others.

Principle 10. Develop exceptional people and teams who follow your company's philosophy.

Principle 11. Respect your extended network of partners and suppliers by challenging them and helping them

improve

Principle 12. Go and see for yourself to thoroughly understand the situation (genchi genbutsu).

Principle 13. Make decisions slowly by consensus, thoroughly considering all options; implement decisions

rapidly.

Principle 14. Become a learning organization through relentless reflection (hansei) and continuous

improvement (kaizen).

Source: Jeffrey K Liker, “The Toyota Way,” Tata McGraw-Hill, 2004

Product development
Thanks to the Prius (hybrid car) project, the company’s already excellent product

development process has further improved in two key ways:

1. The cross-functional team and chief engineer work together almost daily in the same

room {obeya}. In Toyota's traditional approach, in the planning phase, the chief engineer

comes up with a concept, discusses it with the design groups and planning groups, and

formulates a concrete plan. With the Prius, a team of specialists from the various design,

evaluation, and manufacturing functional groups sat in a big room with the chief engineer

and made decisions in real time. To facilitate the discussions, computer-assisted design

(CAD) terminals were put into the room and it became known as "obeya" (big room).

 6

2. Simultaneous engineering. Manufacturing engineers now work with design engineers

at the concept development stage, to give input on manufacturing issues. This level of

cooperation at such an early stage is unusual in the auto industry. Toyota had been

incorporating simultaneous engineering for several years before the Prius. But the Prius

project intensified it. There was unparalleled cooperation across divisions and between

design and manufacturing to meet the tight headlines for the Prius.

Towards one piece flow
To become lean, companies have to create continuous flow wherever applicable.

Shortening the elapsed time from raw materials to finished goods (or services) leads to the

best quality, lowest cost, and shortest delivery time. Flow also tends to force the

implementation of a lot of the other lean tools and philosophies such as preventive

maintenance. Creating flow exposes inefficiencies that demand immediate solutions.

Everyone concerned is motivated to fix the problems and inefficiencies because the plant

will shut down if they don't. Traditional business processes, in contrast, have the capacity

to hide vast inefficiencies without anyone noticing.

Flow means that a customer order triggers the process of obtaining the raw materials

needed just for that customer's order. The raw materials then flow immediately to supplier

plants, where workers immediately fill the order with components, which flow

immediately to a plant, where workers assemble the order, and then the completed order

flows immediately to the customer. The whole process should take a few hours or days,

rather than a few weeks or months.

In a large batch operation, there are probably weeks of work in process between operations

and it can take weeks or even months from the time a defect is caused until it is discovered.

By then it is nearly impossible to track down and identify why the defect occurred. By

making a product flow, we can set in motion numerous activities to eliminate all muda

(wastes). In lean thinking, the ideal batch size is one.

Creating flow means linking together operations that otherwise are disjointed. There is

more teamwork, rapid feedback on earlier quality problems, control over the process, and

direct pressure for people to solve problems and think and grow. Ultimately, the main

benefit of one-piece flow is that it challenges people to think and improve.

Quality. It is much easier to build in quality in one-piece flow. Every operator is an

inspector and works to fix any problems in station before passing them on. But if defects

do get missed and passed on, they will be detected very quickly and the problem can be

immediately diagnosed and corrected.

Real Flexibility. If we dedicate equipment to a product line, we have less flexibility in

scheduling it for other purposes. But if the lead time to make a product is very short, we

have more flexibility to respond and make what the customer really wants. Instead of

putting a new order into the system and waiting weeks to get that product out, if lead times

are a matter of mere hours, we can fill a new order in a few hours. Accommodating

changes in customer demand can be done almost immediately.

 7

Higher Productivity. The reason it appears that productivity is highest when operation is

organized by department is because each department is measured by equipment utilization

and people utilization. But it is hard to determine how many people are needed to produce

a certain number of units in a large batch operation because productivity is not measured in

terms of value-added work. Much productivity is lost when people are "utilized" to

overproduce parts, which then have to be moved to storage. Much time is also lost tracking

down defective parts and components and repairing finished products? In a one-piece-flow

cell, we can quickly see who is too busy and who is idle. It is easy to calculate the value-

added work and then figure out how many people are needed to reach a certain production

rate.

Heijunka
Heijunka is the leveling of production by both volume and product mix. Toyota does not

build products according to the actual flow of customer orders, which can swing up and

down wildly. The total volume of orders in a period is levelled out so the same amount and

mix are being made each day.

Where demand fluctuates significantly, Toyota will often keep at least a small inventory of

finished goods. This seems to contradict lean thinking. But the small inventory protects the

production schedule from being upset by sudden spikes in demand. By living with the

waste of some finished goods inventory, companies can eliminate far more waste in their

entire production process and their supply chain.

Quality
Toyota’s philosophy is to identify defects when they occur and automatically stop

production so that the problem can be fixed before the defect continues downstream.

Jidoka is also referred to as autonomation – equipment endowed with human intelligence

to stop itself when it has a problem. In-station quality (preventing problems from being

passed down the line) is much more effective and less costly than inspecting and repairing

quality problems after the fact.

The last thing management in traditional mass manufacturing allows is a halt in

production. Bad parts are simply labeled and set aside to be repaired at another time and by

another department. The mantra is to produce large quantities at all costs and fix problems

later.

Lean manufacturing dramatically increases the importance of building things right the first

time. With very low levels of inventory, there is no buffer to fall back on in case there is a

quality problem. Problems in operation A will quickly shut down operation B. When

equipment shuts down, flags or lights, usually with accompanying music or an alarm, are

used to signal that help is needed to solve a quality problem. Andon refers to the light

signal for help.

Unfortunately, for many companies, the essence of building in quality has got lost in

 8

bureaucratic and technical details. Things like IS0-9000, have made companies believe that

if they put together detailed rule books, the rules will be followed. Quality planning depart-

ments are armed with reams of data analyzed using the most sophisticated statistical

analysis methods. Six Sigma black belts attack major quality problems with a vengeance,

armed with an arsenal of sophisticated technical methods. But Toyota follows a different

approach. Toyota keeps things simple and uses very few complex statistical tools. The

quality specialists and team members have just four key tools:

 Go and see.

 Analyze the situation.

 Use one-piece flow and andon to surface problems.

 Ask "Why?" five times.

Andon works only when employees know the importance of bringing problems to the

surface. Unless there is a problem-solving process already in place and people are

following it, there's no point in spending money on fancy technology. Toyota prefers to

first use people and processes to solve problems, then supplement and support its people

with technology.

A common Toyota quality tactic is to anticipate problems as early as possible and put in

place countermeasures before the problems even occur. Occasionally a time-out is required

to reflect on the purpose and direction of the project before moving on. The Toyota Way

emphasises stopping or slowing down to get quality right the first time to enhance

productivity in the long run.

Standardisation
Toyota believes standardized work is the basis for empowering workers and innovation in

the work place. If the process is shifting, then any improvement will just be one more

variation that is occasionally used and mostly ignored. One must standardize, and thus

stabilize the process, before continuous improvements can be made.

Workers follow very detailed standardized procedures that touch every aspect of the

organization. In the workplace, everything must be in its place. There is strict discipline

about time, cost, quality ... and safety-virtually every minute of the day is structured. But

Toyota also values many of the characteristics associated with flexible organizations

referred to as "organic": extensive employee involvement, a lot of communication,

innovation, flexibility, high morale, and a strong customer focus.

Standardisation does not necessarily imply a bureaucratic approach. A coercive

bureaucracy uses standards to control people, catch them breaking the rules, and punish

them to get them back in line. Unlike Taylorism, the Toyota Way preaches that the worker

is the most valuable resource-not just a pair of hands taking orders, but an analyst and

problem solver. Toyota’s enabling systems are simply the best practice methods, designed

and improved upon with the participation of the work force. The standards actually help

people control their own work.

 9

The critical task when implementing standardization is to find that balance between

providing employees with rigid procedures to follow and providing the freedom to

innovate and be creative to meet challenging targets consistently for cost, quality, and

delivery. The key to achieving this balance lies in the way people write standards as well

as who contributes to them.

First, the standards have to be specific enough to be useful guides, yet general enough to

allow for some flexibility. Second, the people doing the work have to improve the

standards. Nobody likes rules and procedures when they are imposed on them. Imposed

rules that are strictly policed become coercive and a source of friction and resistance

between management and workers.

The 5S

The five Ss (seiri, seiton, seiso, seiketsu, and shitsuke) are:

1. Sort-Sort through items and keep only what is needed while disposing of what is not.

2. Straighten (orderliness}- A place for everything and everything in its place.

3. Shine (cleanliness)- The cleaning process often acts as a form of inspection that exposes abnormal and pre-

failure conditions that could hurt quality or cause machine failure.

4. Standardize (create rules}-Develop systems and procedures to maintain and monitor the first three S's.

5. Sustain (self-discipline}-Maintaining a stabilized workplace is an ongoing process of continuous

improvement.

Source: Jeffrey K Liker, “The Toyota Way,” Tata McGraw-Hill, 2004.

Technology
Toyota introduces new technology only after it is proven through direct experimentation

with the involvement of a broad cross-section of people. Before introducing new

technology, Toyota will go to great lengths to analyze the impact it may have on existing

processes. First, it will examine firsthand the nature of the value-added work being

performed by the workers for the particular process. It will look for new opportunities to

eliminate waste and even out the flow. Toyota will then use a pilot area to improve the

process with the existing equipment, technology, and people. When it has accomplished as

much improvement as possible with the present process, Toyota will ask again if it can

make any additional improvements by adding the new technology. The technology is then

carefully analyzed to see if it conflicts with Toyota's philosophies and operating principles.

These include principles of valuing people over technology, using consensus decision

making, and an operational focus on waste elimination. If the technology violates these

principles or if there is any chance of disrupting stability, reliability, and flexibility, Toyota

will reject the technology or at least delay adopting it until the problems are resolved.

If the new technology is acceptable, the guiding principle is to use it to support continuous

flow in the production process and help employees perform better within the Toyota Way

standards. This means the technology should be highly visual and intuitive used right

 10

where the work is being done and be able to support the actual work process while not

distracting people from the value-added work. Throughout this analysis and planning,

Toyota will broadly involve all key stakeholders in a consensus-building process. Once

Toyota has thoroughly gone through this process, it will quickly implement the new

technology.

Leadership
Throughout Toyota's history, key leaders have 'been found within the company, at the right

time, to shape the next step in Toyota's evolution. Toyota’s leaders are home grown.

Leaders must live and thoroughly understand the company’s culture day by day. A critical

element of the culture is genchi genbutsu, which is interpreted within Toyota to mean

going to the place to see the actual situation for understanding. Gemba, the more popular

term, refers to "the actual place" and means about the same thing as genchi genbutsu. The

first step of any problem-solving process, development of a new product, or evaluation of

an associate's performance is grasping the actual situation, which requires "going to

gemba."

Toyota promotes and expects creative thinking, but it should be grounded in a thorough

understanding of all aspects of the actual situation. Leaders must demonstrate this ability

and understand how work gets done at a shop floor level. Toyota believes that, a

superficial impression of a situation will lead to ineffective decision-making and

leadership. Someone trained in the Toyota Way, takes nothing for granted and knows what

he is talking about, because it comes from firsthand knowledge.

Toyota leaders are passionate about involving people who are doing the value-added work

in improving the process. Yet encouraging employee involvement by itself is not enough

to define a Toyota leader. In-depth understanding of the work in addition to general

management expertise are also needed. So Toyota leaders, are respected for their technical

knowledge as well as followed for their leadership abilities. Instead of giving orders, they

lead and mentor through questioning. They will raise questions about the situation and the

person’s strategy for action, but they will not give answers to these questions even though

they may have the knowledge.

For Toyota, the decision making process is just as important as the quality of the decision.

In fact, management will forgive a decision that does not work out as expected is

acceptable if the right process was used. But a decision that works out well, but was based

on a shortcut process, is not.

Toyota believes in making decisions slowly by consensus by thoroughly considering all

options and then implementing them rapidly. Nemawashi is the process by which junior

people build consensus by developing a proposal and circulating it broadly for

management approval. In the nemawashi process, many people give their input and this

generates consensus. By the time the formal proposal comes up for a high-level approval,

the decision is already made. Agreements have been reached and the final meeting is a

formality.

 11

Managing people
Toyota has taken various steps to build high performance teams:

Stage 1: Orientation. The group needs strong direction from the leader and must

understand the basic mission, rules of engagement, and tools the members will use.

Stage 2: Dissatisfaction. After going to work, the members discover it is harder than they

thought to work as a team. In this stage, they continue to need strong direction (structure)

from the leader but also need a lot of social support to get through the tough social

dynamics they do not understand.

Stage 3: Integration. The group starts to develop a clearer picture of the roles of various

team members and begins to exert control over team processes. The leader does not have to

provide much task direction, but the team still needs a lot of social support.

Stage 4: Production. The group becomes a high-performing team, no longer dependent on

the leader.

In an assembly line, people do the same mindless task repeatedly and are responsible only

for a tiny piece of an overall product. Toyota has attempted to enrich jobs in various ways.

Some of the features that make the job more enriching include job rotation, various kinds

of feedback on how workers are doing at their jobs, the andon system and significant work

group autonomy over the tasks. Toyota became interested in job enrichment in the 1990s

and redesigned its assembly lines so that the parts that make up a subsystem of the vehicle

are installed in one specific area on the assembly line. Rather than a work group

assembling electrical systems and then putting in floor mats and then door handles, a work

group might focus almost exclusively on the electrical system under the hood. For white

collar workers, Toyota organizes teams around complete projects from start to finish. For

example, the design of the interior of the vehicle is the responsibility of one team from the

design phase through production. Participation in the project from beginning to end

enriches and empowers the employee.

People are motivated by challenging but attainable goals and measurement of progress

toward those goals. Toyota's visual management systems plus policy deployment means

that teams always know how they are doing and are always working towards stretch

improvement targets. Policy deployment sets challenging, stretch goals from the top to the

bottom of the company. Careful measurements every day let work teams know how they

are performing.

Vendor management
Toyota is a tough customer. Toyota has very high standards of excellence and expects

partners to rise to those standards. But Toyota will also help partners to improve their

standards.

Toyota has made serious investment in building a network of highly capable suppliers who

are tightly integrated into Toyota's extended lean enterprise. Toyota’s high quality

 12

standards result from the excellence in innovation, engineering, manufacture, and overall

reliability of Toyota's suppliers. Without dependable suppliers, JIT cannot work.

There is much hype about "streamlining" the supply chain through advanced information

technology. What is not adequately emphasized is the enormous complexity of

coordinating detailed, daily activities to deliver value to the customer. One is not likely to

hear about relationships across firms-about how partners must work together toward

common goals. Yet, this is one of Toyota's key strengths.

Toyota gives new suppliers very small orders to start with. They must prove their sincerity

and commitment to Toyota's high performance standards for quality, cost, and delivery. If

they demonstrate this for early orders, they will get increasingly larger orders. Toyota will

teach them the Toyota Way and adopt them into the family. Once inside, a supplier is not

removed except in extraordinary circumstances.

Toyota keeps challenging its suppliers with aggressive targets. Toyota believes in having

high expectations for their suppliers and then treating them fairly and teaching them.

Treating them softly or beating them up without teaching them would be very

disrespectful. And simply switching supplier sources because another supplier is a few

percentage points cheaper is unthinkable. Suppliers want to work for Toyota both for the

prestige involved and because they know they will get several opportunities to learn and

improve.

Toyota is very careful when deciding what to outsource and what to do in house. Like

other Japanese automakers, Toyota outsources a lot, about 70% of the components of the

vehicle. But is still tries to develop internal competency even in case of components it

outsources.

A learning organization
When processes are stable and waste and inefficiencies become publicly visible, there is an

opportunity to learn continually from improvements. To be a learning organization, it is

necessary to have stability of personnel, slow promotion, and very careful succession

systems to protect the organizational knowledge base. To "learn" means having the

capacity to build on the past and move forward incrementally, rather than starting over and

reinventing the wheel with new personnel with each new project.

The Toyota philosophy emphasises that true problem solving requires identifying the root

cause which often lies hidden beyond the source." The answer lies in digging deeper by

asking why the problem occurred. The most difficult part to learn is grasping the situation

thoroughly before proceeding with five-why analysis. Grasping the situation starts with

observing the situation with an open mind and comparing the actual situation to the

standard. To clarify the problem, one must start by going to where the problem is (genchi

genbutsu). For Toyota, problem solving is 20% tools and 80% thinking. For most other

companies, it seems to be 80% tools and 20% thinking.

A key to learning and growing, not only within Toyota but in Japanese culture, is hansei,

 13

which roughly means "reflection." Hansei means reflection on the process of developing

the vehicle. Hansei is the check stage of PDCA. It is used most often at the end of a vehicle

program, but is being now moved further upstream so there are several hansei events at key

junctures in the program.

Toyota has judiciously used stability and standardization to transfer individual and team

innovation into organization-wide learning. It is one thing for individual employees to

come up with innovative ways to do things. But to become organization - wide learning,

the new way must be standardized and practiced across the organization until a better way

is discovered. This is the foundation for the Toyota Way of learning-standardization

punctuated by innovation, which gets translated into new standards.

Performance measurement
Toyota is not particularly strong at developing sophisticated metrics across the company.

Toyota measures processes everywhere on the factory floor, but prefers simple metrics and

does not use many of them at the company or plant level.

There are at least three types of measures at Toyota:

Global performance measures-how is the company doing? At this level, Toyota uses

financial, quality, and safety measures very similar to those used by other companies.

Operational performance measures-how is the plant or department doing? Toyota's

measurements are timelier and better maintained than at other companies. The people at

the work group level or the project manager's level painstakingly track progress on key

metrics and compare them with aggressive targets. The metrics tend to be specific to a

process.

Stretch improvement metrics-how is the business unit or work group doing? Toyota sets

stretch goals for the corporation, which are translated into stretch goals for every business

unit and ultimately every work group. Tracking progress toward these goals is central to

Toyota's learning process.

Creating flow
There are five steps to creating flow:

1. Identify who the customer is for the processes and the added value they want delivered.

2. Separate out the repetitive processes from the unique, one-of-a-kind processes and learn how you can

apply TPS to the repetitive processes.

3. Map the flow to determine value added and non-value added.

4. Think creatively about applying the broad principles of the Toyota Way to these processes using a-future-

state value stream map.

5. Start doing it and learn by doing using a PDCA cycle and then expand it to the less repetitive processes'
Source: Jeffrey K Liker, “The Toyota Way,” Tata McGraw-Hill, 2004.

 14

Culture
The Toyota Way goes to the level of basic assumptions of the most effective way to

"perceive, think, and feel" in relation to problems. Things like genchi genbutsu,

recognizing waste, thorough consideration in decision making, and the focus of Toyota on

long-term survival are the DNA of Toyota.

The Toyota Way is explicitly taught to new members. Toyota conducts seminars on the

Toyota Way. The Toyota Way also gets transmitted through action in day-to-day work

where leaders demonstrate by their actions.

Toyota has also attempted to spread the culture to global operations. The most intensive

effort has been in North America. All U.S. senior managers were assigned Japanese

coordinators. The coordinators had two jobs: coordinating with Japan, where there are

continuous technical developments, and teaching U.S. employees the Toyota Way through

daily mentorship. Every day is a training day, with immediate feedback shaping the

thinking and behavior of the U.S employees.

Toyota has used trips to Japan, to influence the cultural awareness of U.S. employees.

Toyota has also sent over senior executives to instill the culture in new American leaders.

This started with managers from Japan and has evolved to homegrown managers in North

America. Toyota has used the TPS technical systems, or "process" layer of the Toyota

Way, to help reinforce the culture Toyota sought to build. By creating flow across

operations using TPS and lean product development in its overseas operations, Toyota is

helping change this behavior and shape the culture it seeks to nurture.

Conclusion
Becoming a lean enterprise involves a lot of hard work. The author recommends the

following steps:

1. Start with action in the technical system; follow quickly with cultural change. The social

and technical systems of TPS are intertwined. If a company wants to change the culture, it

must also develop true lean leaders who can reinforce and lead that cultural change. The

best way a company can develop this is through action to improve the company's core

value streams, supported by committed leaders who reinforce culture change. Leaders must

be involved in the value stream mapping and shop floor transformation so they can learn to

see waste.

2. Learn by doing first and training second. The Toyota Way is about learning by doing. In

the early stages of lean transformation there should be at least 80% doing and 20% training

and informing. The best training is training followed by immediately doing or doing

followed by immediate training. Toyota puts people in difficult situations and lets them

solve their way out of the problems.

3. Start with value stream pilots to demonstrate lean as a system and provide a go see"

model. Within a value stream defined by a product family, a model can be created. Often

 15

this means creating one lean product line, beginning with raw materials received and

ending with finished goods. The model line should become a singularly focused project

with a great deal of management attention and resources to make it a success.

4. Use value stream mapping to develop future state visions and help "learn to see." A

cross-functional group consisting of managers can authorize resources and doers who are

part of the process being mapped. The team members learn together as they see the waste

in the current state, and in the future state they come together to figure out how to apply

the lean tools and philosophy. Mapping creates a language and tool for the team to actually

pick apart a specific process, see the waste, develop a lean vision, and apply it to that

particular process. Value stream mapping should be applied only to specific product

families that will be immediately transformed.

5. Use kaizen workshops to teach and make rapid changes. Using a talented and

experienced facilitator who has a deep understanding of lean tools and philosophy with a

specific problem to tackle makes all the difference in what can be accomplished. However,

the kaizen workshop should not become an end in itself. In many companies, "lean efforts"

revolve around having numerous workshops: the more the better. This leads to "point

kaizen"-fixing individual problems without straightening out the core value stream. Kaizen

workshops are best used as one tool to implement specific improvements guided by a

future state value stream map.

6. Organize around value streams. In most organizations, management is organized by

process or function. In a factory, there may be the paint department, the assembly

department, and the maintenance department. In a bank, there may be order processing,

order fulfillment, customer complaints, etc. In other words, managers own steps in the

process of creating value for customers and nobody is responsible for the value stream.

Value stream managers have complete responsibility for the value stream and can answer

the customer. Someone with real leadership skills and a deep understanding of the product

and process must be responsible for the process of creating value for customers and must

be accountable to the customer.

7. Make it mandatory. If a company looks at lean transformation as a nice thing to do in

any spare time or as voluntary, it will simply not happen.

8. A crisis may prompt a lean movement, but may not be necessary to turn a company

around. A sinking ship certainly mobilizes management and the work force into getting

serious about lean. But the essence of lean leadership is proactive thinking and long-term

learning.

9. Be opportunistic in identifying opportunities big financial impacts. When a company

does not yet believe in the lean philosophy heart and soul, it is particularly important to

achieve some big wins.

10. Realign metrics with a value stream perspective. Metrics are used very differently by

Toyota compared to most companies. They are an overall tool for tracking the progress of

 16

the company and they are a key tool for continuous improvement. At most companies they

are mainly a tool for short-term cost control by managers who do not understand what they

are managing. For example, companies track indirect/direct labor ratios. The way to make

the ratio look good is to have lots of direct labor and keep those people busy making parts,

even if they are overproducing or doing wasteful jobs. The first step is to eliminate non-

lean metrics that are wreaking havoc with those seriously invested in improving opera-

tional excellence. The next step is to measure a variety of value stream metrics from lead

time to inventory levels to first-pass quality and treat these metrics as seriously as labor

productivity and other short-term cost metrics.

11. Build on your company's roots to develop your own way. When it works with other

companies to teach TPS, Toyota insists that these companies develop their own system. It

is alright to borrow some of the insights from the Toyota Way. But companies need to put

them into their language in a way that fits their business and technical context. The Toyota

Way has evolved through some inspired leaders who have provided a very rich cultural

heritage. Each company must build on its heritage.

12. Hire or develop lean leaders and develop a succession system. Leaders must

thoroughly understand, believe in, and live the company's "way." All leaders must under-

stand the work in detail and know how to involve people. Without top management

involvement, the transformation will not happen.

13. Use experts for teaching and getting quick results. A company needs a sensei or

teacher to provide technical assistance, facilitate the transformation, get quick results, and

keep the momentum building. But a good teacher cannot do everything. To develop a lean

learning enterprise, companies need to build internal expertise--senior executives,

improvement experts, and group leaders who believe in the philosophy and will spread the

lean culture throughout the organization over time.

